An Epics Data Archiver using MySQL, Python, and Apache #### Matthew Newville Consortium for Advanced Radiation Sciences University of Chicago October 12, 2010 http://cars9.uchicago.edu/cgi-bin/pvarch/ # Why an(other) Epics Data Logger? - Started in 2001, actually. Wanted to learn SQL. - Use a relational database (MySQL) for data storage. - Web interface over standard ports and with standard web tools. - ▶ get beam-line status information from anywhere - access, view historical data for diagnosing problems. - Automated Alerts (email) when a condition is met. - NOT fast data collection that's a different application. There are many similar Archivers (even at different APS beamlines) # Why an(other) Epics Data Logger? - Started in 2001, actually. Wanted to learn SQL. - Use a relational database (MySQL) for data storage. - Web interface over standard ports and with standard web tools. - get beam-line status information from anywhere - access, view historical data for diagnosing problems. - Automated Alerts (email) when a condition is met. - NOT fast data collection that's a different application. There are many similar Archivers (even at different APS beamlines) Are Archivers so simple that everyone just builds their own? Can anything be learned from any one of the implementations? Is a relational database a good fit for Epics Archival Data? # A tour of the web interface (GSECARS Archiver) #### Main features: - ≥ 5000 PVs - MySQL - Apache - Python - CA callbacks - web-definable alerts - tabs separate PVs by sub-systems - templates for web pages PV values displayed as html links to Plot of Data #### Plots: - default to past day - using Gnuplot (currently) - Plot "From now" or with "Date Range" - Plot up to 2 PVs - "Related PVs" list for common pair plots - pop-up javascript Calendar for Date Range - String labels for Enum PVs Data file and plotting script available as a download #### Plots: - default to past day - using Gnuplot (currently) - Plot "From now" or with "Date Range" - Plot up to 2 PVs - "Related PVs" list for common pair plots - pop-up javascript Calendar for Date Range - String labels for Enum PVs Data file and plotting script available as a download #### Plots: - default to past day - using Gnuplot (currently) - Plot "From now" or with "Date Range" - Plot up to 2 PVs - "Related PVs" list for common pair plots - pop-up javascript Calendar for Date Range - String labels for Enum PVs Data file and plotting script available as a download Data file and plotting script available as a download #### Plots: - default to past day - using Gnuplot (currently) - Plot "From now" or with "Date Range" - Plot up to 2 PVs - "Related PVs" list for common pair plots - pop-up javascript Calendar for Date Range - String labels for Enum PVs # Templates for Web Status Pages The web status pages are generated from a simple template: ``` Web Page Template ← → C # © milenia.cars.aps.anl.gov/cg/bin/pvarch/thow.py/thow_page/page=General Ý 👺 🚨 🔦 GSECARS Beamline Status: [Storage Ring] General AFS ID Hone ID Water ID Vocuum BN Neno BN Water BN Vocuum IDC 38N BND Instruments S: Actual Mode, VAI. | Machine Status Machine Status Delivered Beam S:SRcurrentAT.VAL | Storage Ring Current (mA) | %8.3f Storage Ring Current (mA) S:SRlifeTimeHrsCC.VAL | Storage Ring Lifetime (hours) | %8.3f Storage Ring Lifetime (hours) 7.134 Operation Mode LISER OPERATIONS ACIS Shutter Permit S:DesiredMode.VAL | Operating Mode 13-ID-A Shutter Permit Enable Chain A alarm value Front End Valve Front End Shutter Open Vacuum Status [ID EPS] White Ream Stop 13IDA:eps mbbi57.VAL Front End Valve Front End Valve Open 13IDA:eps mbbi4.VAL Front End Shutter Front End Shutter Open EPS Status 13IDA:eps mbbi81.VAL | Vacuum Status BMC EDS Status BMD EPS Status Configuration ID Stations Searched (A.B.C.D) Yes, Yes, Yes, Yes BM Stations Searched (A.B.C.D) Yes, Yes, No. Yes He gas farm (left, right) Air Temps (13IDD, 13IDC, 138MD, Roof) (F) 68.104 62.247 72.374 72.941 [Configuration] PA:13ID:001:00.VAL....|ID Stations Searched (A.B) | ves/no [GSECARS | Beamline Web Cameras | APS Storage Ring Status | APS Facility Page | APS OAG Data] PA:13BM:Q01:00.VAL.... | BM Stations Searched (A.B) | ves/no ``` Each "Tab" has a separate template file. Templates are read dynamically – easy to add and change what is displayed. A Makefile sets the order of the Tabs. ## Architecture: A Cache of Current PV values #### Main Implementation Issues: - Epics CA needs a connection for each PV for each process / thread. - 2 A Web server may render each page as a separate process. - The Archiving needs continual access to new values for all PVs. A web interface could be very slow, waiting for PV connections even though most will disappear and be reconnect for the next page. ## Architecture: A Cache of Current PV values ### Main Implementation Issues: - Epics CA needs a connection for each PV for each process / thread. - ② A Web server may render each page as a separate process. - The Archiving needs continual access to new values for all PVs. A web interface could be very slow, waiting for PV connections even though most will disappear and be reconnect for the next page. Key Implementation Decision: Break Archive task into two processes. Caching Process stays connected to all PVs, maintains table of latest values using CA callbacks, handles alerts. Archiving Process reads PV data for Cache table, archives as needed. Web pages simply access the Cache tables to read the latest PV values. 1 DB connection is much faster than 100 PV connections. ### Cache Table and Process #### The Cache table looks like this: # Cache Table (SQL) ``` create table cache (int unsigned not null primary key auto_increment, iА pvname varchar(64) not null. varchar(64) not null default 'int'. type value tinvblob default null. varchar(64) default null, cvalue double not null default 0. ts enum('ves','no') not null default 'ves'): active create index pyname id on cache (pyname): ``` The Cache table holds current data: (Name, Value, StringValue, Time) These are kept up-to-date with CA callbacks. SQL UPDATE ### Cache Table and Process #### The Cache table looks like this: ``` Cache Table (SQL) create table cache (int unsigned not null primary key auto increment. iА pvname varchar(64) not null. varchar(64) not null default 'int'. type tinvblob default null. value cvalue varchar(64) default null. double not null default 0. ts active enum('ves'.'no') not null default 'ves'): create index pyname id on cache (pyname): ``` The Cache table holds current data: (Name, Value, StringValue, Time) These are kept up-to-date with CA callbacks. SQL UPDATE ## What gets Cached? What gets Archived? 5000 PVs, 80% from Epics Motors. 436 Motors, each with 10 fields: ``` .VAL .OFF .FOFF .SET .HLS .LLS .DIR _able.VAL .SPMG .DESC ``` are monitored and archived. These rarely change. But we want to know when they do. \sim 600 other variables. Very few arrays (only CHAR waveforms used as long strings). # Archiving Process and databases ## The pvarch program: - allows adding, deleting PVs. - starts and stop caching and arching process. - organizes archival data into "Runs" (~monthly). ## Each Run pvarchive_00001, pvarchive_00002, has these tables: | Table | Important Columns | Column | Meaning | |----------------------------|---|-----------------------------------|--| | PV
pvdat001
pvdat002 | ID, Name, DataTable, DeadTime, DeadBand
PV.ID, TimeStamp, Value
PV.ID, TimeStamp, Value | DataTable
DeadTime
DeadBand | which pvdatNNN data is stored in.
time to wait between archive writes.
fractional change in value to ignore. | | :
pvdat128 | PV_ID, TimeStamp, Value | | | The data stores were broken up into 128 tables for faster lookups. This should be re-evaluated. # Archiving Process and databases ## The Archiving Process: - reads recent data from the Cache, writes to the Archive tables. - throttles recording of changes with a DeadTime and DeadBand. ## Throttling with DeadTime and DeadBand #### DeadTime: After recording a change, further changes are not recorded until the *DeadTime* has expired. If many new value arrives in that interval, only the final value will be recorded. Typical DeadTime = 1 sec. #### DeadBand: minimum fractional change recorde for DOUBLE/FLOAT PVs. ## Architecture: Other Tables Other Tables hold information for Runs lists Archives database by time range of "Run". Pair Scores for Related Pairs of Variables. Instruments groups of PVs to treat as a logical unit. Alerts data for email alerts on alarm conditions #### Architecture: Other Tables Other Tables hold information for Runs lists Archives database by time range of "Run". Pair Scores for Related Pairs of Variables. Instruments groups of PVs to treat as a logical unit. Alerts data for email alerts on alarm conditions # Performance: Caching ### Cache Startup Statistics: | # Message | Delta(s) | Total(s) | |--|----------|----------| | connecting to 5028 PVs | 0.238 | 0.238 | | Created 5028 PV Objects | 6.430 | 6.668 | | Connected to PVs (60 not connected) | 29.063 | 35.730 | | got initial values for PVs | 7.597 | 43.327 | | Entered values for 5028 PVs to Db | 0.939 | 44.266 | | added callbacks for PVs | 0.035 | 44.301 | | looked for unconnected pvs: 60 not connected | 5.867 | 50.168 | | pvs connected, ready to run. Cache Process ID= | 21317 | | Starting Cache process for ${\sim}5000$ PVs takes ${\sim}50$ sec includes getting DBR_CTRL data and looking twice for un-connected PVs # Performance: Caching ### Cache Startup Statistics: | # Message | Delta(s) | Total(s) | |---|----------|----------| | connecting to 5028 PVs | 0.238 | 0.238 | | Created 5028 PV Objects | 6.430 | 6.668 | | Connected to PVs (60 not connected) | 29.063 | 35.730 | | got initial values for PVs | 7.597 | 43.327 | | Entered values for 5028 PVs to Db | 0.939 | 44.266 | | added callbacks for PVs | 0.035 | 44.301 | | looked for unconnected pvs: 60 not connected | 5.867 | 50.168 | | pvs connected, ready to run. Cache Process ID= $$ | 21317 | | Starting Cache process for ~ 5000 PVs takes ~ 50 sec includes getting DBR_CTRL data and looking twice for un-connected PVs #### Cache Loop: The Cache loop runs at \sim 150 Hz (\sim 7 msec/loop) Most changes are from ${\sim}100$ PVs that change at ${\sim}10$ Hz. Alerts are handled here. # Performance: More Statistics (5028 PVs) Hardware: 2 Dual-Core Opterons 2.4GHz, 8Gb RAM, SCSI disks. | Process | Activity | Typical Value | |---------|------------------------------|---------------| | Cache | Pend/Update Loops per second | 120 | | | Total Updates per second | 150 | | | PVs changed in past minute | 100 | | | PVs changed in past hour | 200 | | Archive | Loops per second | 50 | | | Values Archived per second | 20 | ``` Typical top output: Cpu0 : 3.7%us, 3.0%sy, 0.0%ni, 47.0%id, 43.0%wa, 1.7%hi, 1.7%si, 0.0%st cpu1 : 14.0%us, 2.0%sy, 0.0%ni, 84.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Cpu2 : 1.3%us, 0.0%sy, 0.0%ni, 98.7%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Cpu3 : 54.0%us, 1.0%sy, 0.0%ni, 45.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Mem: 8264184k total, 4782832k used, 3481352k free, 405116k buffers Swap: 5406712k total, 49344k used, 5557368k free, 3234884k cached PID USER VIRT RES SHR S XCPU XMEM TIME+ COMMAND 15958 mysql 750m 573m 6284 S 51.5 7.1 2482:49 /usr/libexec/mysqld ... 18823 root 60436 27m 2576 s 13.9 0.3 486:22.26 python /usr/bin/pvarch start 21317 root 77972 34m 3548 S 10.6 0.4 401:56.85 python /usr/bin/pvarch cache start ``` ## System archives ~ 15 Mb / day. # Is Epics Archival data relational? Maybe. A relational DB is really good for asking: Show me the Mirror Angles when the Ring Current $<100\,\rm mA$ and Monochromator Temperature $>-120^\circ\,\rm C$ since last April. I never do this. For me, the data has one axis: Time. - Get Mirror Angle, Ring Current, and Monochromator Temperature since last April. - Filter data based on Ring Current and Monochromator Temperature. # Is Epics Archival data relational? Maybe. A relational DB is really good for asking: Show me the Mirror Angles when the Ring Current $<100\,\rm mA$ and Monochromator Temperature $>-120^\circ\,\rm C$ since last April. I never do this. For me, the data has one axis: Time. - Get Mirror Angle, Ring Current, and Monochromator Temperature since last April. - Filter data based on Ring Current and Monochromator Temperature. Maybe I'm just to lazy to write complex SELECT statements. But: An RDBMS has many other useful features built in: - Data integrity and portability. - Scales to huge data sizes. - Client-Server model for multiple data writers and readers. - A security model. - Years of work behind it. ## Conclusions Archival data should be stored in an SQL-based RDBMS unless this can be shown to not work. The web interface matters. Ease of configuration and use matters. For high performance and scale, use multiple processes, data stores, and server processes. http://cars9.uchicago.edu/cgi-bin/pvarch/